

Carrier Information Guide

United States Documentary Requirements for Travel Revised May 2011

U.S. Customs and Border Protection

TABLE OF CONTENTS

INTRODUCTION

Part I:

Documentary Requirements For Entry To The United States

I. Arrival by Air

- A. U.S. Citizens
- B. U.S. Residents
- C. Visitors

II. Arrival by Land & Sea

- A. U.S. Citizens
- B. U.S. Residents
- C. Visitors

III. Special Classes

- A. Visa Waiver Program
- B. Guam-Commonwealth of the Northern Mariana Islands Visa Waiver Program
- C. Automatic Revalidation
- D. Validity of Certain Foreign Passports
- E. Listing of Adjacent Islands

Part II:

Documentary Requirements for Departure by Air

- A. U.S. Citizens
- B. U.S. Residents
- C. Visitors

Part III:

U.S. Travel Document Exemplars

Part IV:

Visa Classifications

Part V:

Fineable Offenses Table

Part VI:

Quick Reference Charts

Part VII:

The Advance Passenger Information System

Part VIII:

Potential Victims of Human Trafficking

Introduction

Anyone seeking entry into the United States of America, whether a United States ("U.S.") citizen, a U.S. resident or a visitor to the U.S., must have in his/her possession documentation of identity and nationality. In addition, each traveler must be in possession of proper documentation for the purpose of his/her travel. U.S. law provides that transportation carriers may be liable for improperly documented passengers brought to the United States.

The U.S. Customs and Border Protection (CBP) Carrier Information Guide is designed to serve as a reference aid for travel industry personnel. It outlines the various documentary requirements that apply to persons entering or departing the United States. Carrier personnel are urged to familiarize themselves with all sections of the publication and reference it in their examination of travel documents. To request training of carrier staff on topics discussed in this publication, please forward your request via the Carrier Liaison Program email address, CLP@dhs.gov or the Carrier Liaison number at (703) 621-7817.

Regional Carrier Liaison Groups (RCLG) have been created by CBP to assist carriers with questions regarding U.S. entry related matters, with a primary focus on assisting overseas carriers to determine the authenticity of travel documents. The RCLG will respond to carrier inquiries concerning the validity of travel documents presented or admissibility of travelers. Once a determination is made on validity of documents or admissibility, the RCLG will make a RECOMMENDATION whether to board the passenger or to deny boarding. The final decision to board or not board lies with the carrier. Regional Carrier Liaison Groups have been established in Miami, New York and Honolulu.

If you are unable to contact a nearby U.S. Embassy or Consulate representative, contact the RCLG servicing the embarkation point at the numbers listed below. If you are located at an airport serviced by the Immigration Advisory Program (IAP), contact should be made with an IAP Officer.

The RCLGs are available 24 hours a day, seven days a week. This service is available to all carriers worldwide for any flight destined to the United States.

RCLG	SERVICE AREA	PHONE NUMBER
Honolulu	Asia, Pacific Rim	808-237-4632
Miami	Latin America, Caribbean	305-874-5444
New York	Europe, Africa, Mid-East	718-553-1783

Additionally, carrier personnel are encouraged to reference two U.S. government internet sites for updates and general information, U.S. Customs & Border Protection www.cbp.gov and the U.S. Department of State, Consular Affairs www.travel.state.gov.

The Carrier Information Guide is a publication of the U.S. Department of Homeland Security, U.S. Customs and Border Protection, Office of Field Operations, Carrier Liaison Program. Please submit comments or questions to:

U.S. Customs and Border Protection Office of Field Operations Carrier Liaison Program, Carrier Information Guide 12825 Worldgate Drive 7th Floor Mailstop 1340 Herndon, VA 20598-1340 Phone: (703) 621-7817 Fax: (703) 621-7633 Email: CLP@dhs.gov

Part I:

Documentary Requirements For Entry To The United States

I. Arrival By Air

The Western Hemisphere Travel Initiative (WHTI) requires all air travelers (including U.S. Citizens) to and from North and South America, the Caribbean, Bermuda, and the adjacent islands to have a passport or other accepted document that establishes the bearer's identity and nationality to enter or depart the United States.

UNLESS OTHERWISE INDICATED, ALL TRAVEL DOCUMENTS MUST BE VALID AND UNEXPIRED.

A. U.S. CITIZENS – must provide one of the following:

- U.S. Passport
- NEXUS Card (To be used only at designated NEXUS locations)
- U.S. Government issued Transportation Letter

Special Classes of U.S. Citizens:

- 1. U.S. Citizen **military personnel on active duty** may be boarded without a U.S. passport if in possession of official travel orders and military ID.
- U.S. Citizen merchant mariners may be boarded without a U.S. passport if in possession of U.S. Merchant Mariner Card indicating U.S. citizenship.
- 3. U.S. Citizens and Nationals who travel **directly between parts of the United States** and its possession and territories, without touching at a foreign port or place, are not required to present a valid passport. The United States possessions and territories include Guam, Puerto Rico, the U.S. Virgin Islands, American Samoa, Swains Island, and the Commonwealth of the Northern Mariana Islands.

B. U.S. RESIDENTS - must provide one of the following:

- Permanent Resident Card, Form I-551
- Expired Conditional Resident Card Form I-551 accompanied by Form I-797 Notice of Action indicating the card is extended
- Immigrant Visa and passport
- Temporary Residence Stamp ("ADIT") contained in a passport or on a Form I-94
- Reentry Permit, Form I-327
- Refugee Travel Document, Form I-571
- Parole Authorization, Form I-512
- U.S. Government issued Transportation Letter

Exceptions

Child born abroad to Lawful Permanent Resident (LPR)

may be boarded if the child was born during the temporary visit abroad of a mother who is a lawful permanent resident alien, or a national, of the United States, provided that the child's application for admission to the United States is made within two years of birth and the child is accompanied by the parent who is applying for readmission as a permanent resident upon the first return of the parent.

Child born abroad to an accompanying parent after

issuance of an immigrant visa to the parent but prior to the parent's initial admission as an immigrant may be boarded as long as the child has a passport or is listed in a parent's passport and is in possession of the birth certificate.

Alien member of the U.S. Armed Forces in possession of official orders and Military Identification Card.

C. VISITORS/ TRANSIT PASSENGERS – must provide the following:

• Passport and visa (unless visa exempt)

Visa Exempt Visitors: Canadian Nationals

• Passport required. Exempt visa requirements with the exception of E, K and V nonimmigrant visa classifications (see Part IV).

Bermudans

• Passport required. Exempt visa requirements with the exception of E, K and V nonimmigrant visa classifications (see part IV).

Mexican Nationals

- Passport and visa or
- Passport and Border Crossing Card (BCC)

Mexican Diplomats (and accompanying family members) holding diplomatic or official passports, not permanently assigned to the United States, may enter without a visa or Border Crossing Card for a stay not to exceed six months. Family members not traveling with the principal diplomat require a visa to enter the United States.

NATO personnel attached to NATO Allied Headquarters in the United States traveling with official orders and a NATO identity card are exempt passport and visa requirements.

Bahamian Nationals or British Subject Residents of the Bahamas: A visa is not required if, prior to boarding, the passenger is pre-inspected by CBP in the Bahamas to determine admissibility.

British Subject Residents of the Cayman Islands or of the Turks and Caicos Islands: A visa is not required if the passenger arrives directly from the Cayman Islands or the Turks and Caicos Islands and presents a current certificate from the Clerk of the Court indicating the individual does not have a criminal record.

British Nationals of the British Virgin Islands traveling directly and only to the U.S. Virgin Islands: A visa is not required of a British National of the British Virgin Islands (BVI)who is proceeding directly to the U.S. Virgin Islands from BVI. British Citizens residing in the BVI may use the Visa Waiver Program (VWP).

Visa Waiver Program Traveler: Citizens of specified countries are eligible to travel to the United States without a visa on short visits for business or pleasure. Refer to pages 15-17 for the VWP and the Guam-Commonwealth of the Northern Mariana Islands Visa Waiver Program (G-CNMI) on eligibility requirements.

II. Arrival by Land & Sea *

* Arrival by sea from the Western Hemisphere. If arriving by sea from the Eastern Hemisphere, please refer to Section I "Arrival by Air" for document requirements

Refer to page 9, Western Hemisphere Travel Initiative

A. U.S. CITIZENS must provide one of the following:

- U.S. Passport
- U.S. Passport Card
- Trusted Traveler Cards (NEXUS, SENTRI, or FAST)
- State or Provincial Issued Enhanced Drivers License

Special Classes of U.S. Citizens:

- U.S. Citizen **military personnel on active duty** may be boarded without a U.S. Passport if in possession of official travel orders and military ID.
- U.S. Citizen merchant mariners may be boarded without a U.S. Passport if in possession of U.S. Merchant Mariner Card indicating U.S. citizenship.
- U.S. Citizens and Nationals who travel directly between parts of the United States and its possessions and territories, without touching at a foreign port or place, are not required to present a valid passport. The United States possessions and territories include Guam, Puerto Rico, the U.S. Virgin Islands, American Samoa, Swains Island, and the Commonwealth of the Northern Mariana Islands.
- Enhanced Tribal Card (see page 35)
- Native American Tribal Photo Identification Card

B. U.S. RESIDENTS - must provide one of the following:

- Permanent Resident Card, Form I-551
- Expired Conditional Resident Card, Form I-551, accompanied by Notice of Action, Form I-797 indicating the card is extended
- Immigrant Visa and passport
- Temporary Residence Stamp ("ADIT") contained in a passport or on a Form I-94
- Reentry Permit, Form I-327
- Refugee Travel Document, Form I-571
- Parole Authorization, Form I-512
- U.S. Government issued Transportation Letter

Exceptions

Child born abroad to Lawful Permanent Resident (LPR)

may be boarded if the child was born during the temporary visit abroad of a mother who is a lawful permanent resident alien of the United States, provided that the child's application for admission to the United States is made within two years of birth and the child is accompanied by the parent who is applying for readmission as a permanent resident upon the first return of the parent.

Child born abroad to an accompanying parent after

issuance of an immigrant visa to the parent but prior to the parent's initial admission as an immigrant may be boarded as long as the child has a passport or is listed in a parent's passport and is in possession of the birth certificate.

Alien member of the U.S. Armed Forces in possession of official orders and Military Identification Card.

C. VISITORS/ TRANSIT PASSENGERS – must provide the following:

• Passport and visa (unless visa exempt)

Visa Exempt Visitors

Canadian Nationals – Must provide one of the following:

- Passport
- Exempt visa requirements with the exception of E, K and V nonimmigrant classifications (see Part IV)
- Canadian Citizenship Certificate
- NEXUS, FAST, SENTRI
- Indian and Northern Affairs Card
- State or Provincial Issued Enhanced Drivers License

Bermudans

• Passport required. Exempt visa requirements with the exception of E, K and V nonimmigrant visa classifications (see part IV).

Mexican Nationals

- Passport and visa or
- Border Crossing Card

Mexican Diplomats (and accompanying family members) holding diplomatic or official passports, not permanently assigned to the United States, may enter without a visa or Border Crossing Card for a stay not to exceed six months. Family members NOT traveling with the principal diplomat require a visa to enter the United States.

NATO personnel attached to NATO Allied Headquarters in the United States traveling with official orders and NATO identity card are exempt passport and visa requirements.

Bahamian Nationals or British Subject Residents of the Bahamas: A visa is not required if, prior to boarding, the passenger is pre-inspected by CBP in the Bahamas to determine admissibility.

British Subject Residents of the Cayman Islands or of the Turks and Caicos Islands: A visa is not required if the passenger arrives directly from the Cayman Islands or the Turks and Caicos Islands and presents a current certificate from the Clerk of the Court indicating the individual does not have a criminal record.

British Nationals of the British Virgin Islands traveling directly and only to the U.S. Virgin Islands: A visa is not required of a British National of the British Virgin Islands (BVI) who is proceeding directly to the U.S. Virgin Islands from BVI. British Citizens residing in the BVI may use the VWP.

Visa Waiver Program Traveler: Citizens of designated countries are eligible to travel to the U.S. without a visa on short visits for business or pleasure. Refer to pages 15-17 for the (VWP) and the (G-CNMI) for eligibility requirements.

III. Special Classes

A. VISA WAIVER PROGRAM

The VWP enables citizens of specific countries to travel to the United States for tourism or business for 90 days or fewer without obtaining a visa.

Citizens of the countries listed on page 16 are eligible to travel without a visa, provided the following criteria are met:

- Traveler has a machine readable passport (MRP) issued by a VWP eligible country
- Passport has a digital photo if issued after October 25, 2005
- Passport must be an e-passport if issued after October 25, 2006
- Traveler is not a permanent resident of the United States
- Traveler is seeking entry for 90 days or fewer as a temporary visitor for business, pleasure or transit
- Arrives via air or sea on a signatory carrier
- Has an approved ESTA travel authorization*
- Has return/onward tickets
- Travel may not terminate in contiguous territory or adjacent islands unless the traveler is a resident of those areas
- Traveler has a completed and signed CBP Form I-94W at land borders and in the case of system outages, and at the ports of entry that have not completed the transition to automated processing.

*ESTA- Electronic System for Travel Authorization

The Electronic System for Travel Authorization (ESTA) is a web-based system for the collection of information on the VWP nationals prior to boarding U.S. bound —air or sea carriers. Registration in ESTA is mandatory for citizens of all 36 countries. Please refer on line at http://esta.cbp.dhs.gov for more information about ESTA.

Visa Waiver Program - Participating Countries

Andorra	Hungary***	New Zealand
Australia	Iceland	Norway
Austria	Ireland	Portugal
Belgium	Italy	San Marino
Brunei	Japan	Singapore
Czech Republic***	Latvia***	Slovakia***
Denmark	Liechtenstein	Slovenia*
Estonia***	Lithuania***	South Korea***
Finland	Luxembourg	Spain
France	Malta***	Sweden
Germany	Monaco	Switzerland
Greece****	Netherlands	United Kingdom**

Visa Waiver Program, continued

*Citizens and nationals of Slovenia may use only the red cover Slovenian passport for admission into the United States under the Visa Waiver Program.

**Persons presenting UK passports must possess the unrestricted right of permanent abode in England, Scotland, Wales, Northern Ireland, the Channel Islands, and the Isle of Man to be eligible for the VWP.

***It is important to note that Citizens of these eight countries MUST present an electronic passport (identifiable by the ICAO chip logo on the cover).

Please note-effective May 30, 2009 VWP countries' emergency and temporary passports will be subject to the electronic passport (e-passport) requirements. VWP emergency passports that do not meet the e-passport requirement will no longer be accepted for travel under the VWP to the United States.

German emergency and temporary passports are not valid for travel under the Visa Waiver Program.

****Only Greek e-PP issued by the Hellenic Polica as of August 26, 2006, are valid for travel under VWP (see page 69).

B. Guam – Commonwealth of the Northern Mariana Islands (G-CNMI) Visa Waiver Program GCVWP applicants may be boarded without a visa, providing all of the following criteria are met: Arrives on a G-CNMI VWP signatory carrier Traveling only to Guam or the CNMI Seeking entry for 45 days or fewer, as a visitor for business or pleasure

- Holds a round trip ticket with a confirmed departure date not exceeding 45 days from the date of admission
- Has completed and signed Form I-736 and Form I-94
- Is a citizen of and has a machine readable passport issued by one of the following eligible countries:

Australia	Malaysia	Singapore
Brunei	Nauru	South Korea
Hong Kong*	New Zealand	Taiwan**
Japan	Papua New Guinea	United Kingdom

*Including citizens of the former colony of Hong Kong who are in possession of the United Kingdom passport that states "British National Overseas" or holders of the Special Administrative Region (SAR) travel document. Both of these travel documents must be in conjunction with a Hong Kong Identification Card.

****Only applies to residents of Taiwan who:**

- 1) begin their travel in Taiwan and who travel on direct flights from Taiwan to Guam or the CNMI.
- 2) are in possession of a Taiwan National Identity Card and a valid Taiwanese passport with a valid reentry permit issued by the Taiwan Ministry of Foreign Affairs.

C. AUTOMATIC REVALIDATION

Visitors (and accompanying spouses and/or children) whose visas have expired may be boarded provided they meet the following requirements:

- Arriving from Canada or Mexico
- Absent from the United States in Canada or Mexico for 30 days or fewer
- In possession of an endorsed Form I-94 showing an unexpired period of initial admission or extension of stay
- In possession of a passport
- Have not applied for a new U.S. visa while abroad

• Have maintained and intend to resume the same visitor status. Students and exchange visitors holding visas in the F and J categories must meet all of the following to qualify for automatic revalidation:

- Arriving from Canada, Mexico or adjacent islands (except Cuba)
- Absent from the United States in Canada, Mexico or adjacent islands for 30 days or fewer
- In possession of certificate of eligibility, Form I-20 for F-1, or Form DS-2019 for J-1
- In possession of an endorsed Form I-94 showing an unexpired period of initial admission or extension of stay
- In possession of a passport
- Have not applied for a new U.S. visa while abroad
- Have maintained and intend to resume the same visitor status

The provisions of automatic visa revalidation do not apply to nationals of Cuba, Iran, Iraq, Libya, North Korea, Sudan and Syria.

D. VALIDITY OF CERTAIN FOREIGN PASSPORTS Six Month Rule

Visitors traveling to the United States are required to be in possession of a passport valid for six months beyond the period of their intended stay in the United States. Citizens of the countries listed below are exempt the sixmonth rule and need only have a passport valid for their intended period of stay.

Algeria Andorra Angola Antigua and Barbuda Antilles Argentina Armenia Aruba Australia Austria Bahamas. The Barbados Belgium Belize Bermuda Bolivia Bosnia-Herzegovina Brazil Bulgaria Burma Canada Chile Colombia Costa Rica Cote d'Ivoire Croatia Cyprus **Czech Republic** Denmark Dominica Dominican Republic Egypt El Salvador Estonia Ethiopia Fiji Finland France Gabon Georgia Germany Greece Grenada

Guatemala Guinea Guyana Haiti Hong Kong (Certificates of Identity and Passports) Hungary Iceland India Indonesia Ireland Israel Italy Jamaica Japan Kuwait Latvia Lebanon Libya Liechtenstein Lithuania Luxembourg Macau Macedonia Madagascar Maldives Malaysia Malta Mauritania Mauritius Mexico Monaco Mongolia Montenegro Mozambique Netherlands Nepal New Zealand Nicaragua (for all passports) Nigeria

Norway Pakistan Palau Panama Papua New Guinea Paraguay Peru Philippines Poland Portugal Qatar Romania Russia San Marino Serbia Seychelles Singapore Slovakia Slovenia South Africa South Korea Spain Sri Lanka St. Kitts and Nevis St. Lucia St. Vincent and The Grenadines Suriname Sweden Switzerland Taiwan Thailand Trinidad and Tobago Tunisia Turkey Tuvalu Ukraine United Arab Emirates United Kingdom Uruguay Uzbekistan Vatican (Holy See) Venezuela Vietnam Zimbabwe

E. LISTING OF ADJACENT ISLANDS

Anguilla Antigua Aruba Bahamas Barbados Barbuda Bermuda Bonaire British Virgin Islands Cayman Islands Cuba * Curacao Dominica Dominican Republic Grenada Guadeloupe Haiti Iamaica Marie-Galante

Martinique Miquelon Montserrat Saba St. Barthelemy St. Christopher St. Eustatius St. Kitts-Nevis St. Lucia St. Maarten/ St. Martin St. Pierre St. Vincent and the Grenadines Trinidad and Tobago Turks and Caicos Islands

*Cuba is not always treated as an adjacent island nation for the purpose of entry into the United States. It is excluded when the specific reference so states.

U.S. Customs and Border Protection

Documentary Requirements for Departure by Air

II. Departure By Air

The Western Hemisphere Travel Initiative (WHTI) requires all air travelers (including U.S. Citizens) to and from North and South America, the Caribbean, Bermuda and the adjacent islands to have a passport or other accepted document that establishes the bearer's identity and nationality to enter or re-enter the United States.

UNLESS OTHERWISE INDICATED, ALL TRAVEL DOCUMENTS MUST BE VALID AND UNEXPIRED.

A. U.S. CITIZENS – must provide one of the following:

- U.S. Passport
- NEXUS Card (To be used only at designated NEXUS locations)
- U.S. Government issued Transportation Letter

Exceptions:

1. **U.S. Citizen military personnel on active duty** may be boarded without a U.S. Passport if in possession of official travel orders and valid military ID.

2. **U.S. Citizen merchant mariners** may be boarded without a U.S. Passport if in possession of U.S. Merchant Mariner Card indicating U.S. citizenship.

3. United States Citizens and Nationals who travel **directly between parts of the United States** and its possessions and territories, without touching at a foreign port or place, are not required to present a passport. The United States possessions and territories include Guam, Puerto Rico, the U.S. Virgin Islands, American Samoa, Swains Island, and the Commonwealth of the Northern Mariana Islands.

B. U.S. RESIDENTS - must provide one of the following:

- Passport
- Permanent Resident Card, Form I-551
- Temporary Residence Stamp ("ADIT") contained in a passport or on a I-94
- Reentry Permit, Form I-327
- Refugee Travel Document, Form I-571
- Alien member of the U.S. Armed Forces in possession of official orders and military identification card.

C. Visitors – must provide the following:

Passport

Exceptions:

Emergency Travel Document: An Emergency Travel Document is issued by a foreign Embassy or Consulate specifically for the purpose of travel to the bearer's home country. It typically has a short validity date (one year or less) and may limit the number of entries. An Emergency Travel Document may be in the form of a traditional passport booklet or may be a single sheet of paper on foreign consulate letterhead.

National identity cards, cedulas, matriculas consular, certificates of citizenship, certificates of naturalization and other civil identity or vital statistics documents are NOT considered travel documents and are NOT valid for departure from the U.S. by air.

Removal Orders: Removal orders are documents used to remove, withdraw or deport inadmissible aliens from the United States. There are various forms of Removal Orders issued by Customs and Border Protection (CBP) and Immigration and Customs Enforcement (ICE). One of the most commonly seen is the Single Journey Travel Letter.

NOTE: Destination countries may require additional documentation.

Single Journey Letter

U.S. Customs and Border Protection

Part III:

U.S. Travel Document Exemplars

PART III: U.S. Travel Documents

U.S. Passports	30
U.S. Passport Card	32
NEXUS Card	32
Military Identification Cards	33
U.S. Merchant Mariner Cards	34
SENTRI & Enhanced Travel Cards	35
Enhanced Drivers License	35
Permanent Resident Cards	36
Notice of Action	38
ADIT Stamps	39
Immigrant Visa	40
Reentry Permit	41
Refugee Travel Document	42
Employment Authorization Documents	43
Parole Authorization	45
Transportation Letter	46
Visitor Visas	48
U.S. Border Crossing Cards	49
United Nations Laissez-Passer	50

United States Passports e-Passports

The United States e-Passport is identified by the International e-Passport symbol located on the front cover of the document. This signifies that the passport holds a chip that contains information from the bearer's biographic page along with biometric identifiers.

2006 Version

U.S. Customs and Border Protection

United States Passports

The United States issues diplomatic passports, with a black cover, official passports with a maroon cover, and tourist passports with a blue cover.

1994 Version

U.S. Passport Card

The Passport Card can be used for land and sea travel only into the United States from Canada, Mexico, Bermuda and most Caribbean locations. Air travel will continue to require possession of a valid passport. Under no circumstances can the Passport Card be used as a substitute for a regular booklet-style passport.

The U.S. Passport Card is an acceptable stand alone WHTI compliant document for entry into the United States at all land and sea ports of entry.

NEXUS Card

NEXUS Cards are valid entry documents for U.S. and Canadian Citizens when used at airports with designated NEXUS kiosks.

Note: Lawful Permanent Residents of the United States and Permanent Residents of Canada may use NEXUS kiosks but must be in possession of required entry documents based on immigration status and nationality.

U.S. Customs and Border Protection

Military Identification Cards

United States military personnel on active duty may be boarded without a passport if in possession of official travel orders and a military identification card.

U.S. Merchant Mariner Cards

The U.S. merchant mariner card may be accepted in lieu of a U.S. passport provided the bearer is designated on the document as a United States Citizen.

Enhanced Drivers' License

SENTRI Card

Enhanced Tribal Card

State-issued enhanced drivers licenses provide proof of identity and U.S. citizenship. These new documents are being developed by many states to comply with travel rules under the WHTI. Enhanced drivers licenses can be used by U.S. Citizens instead of a passport to cross the land border with Canada or Mexico.

Part III

Permanent Resident Cards

A Lawful Permanent Resident (LPR) may travel to the United States with a Permanent Resident Card (Form I-551). LPRs with expired I-551s may be boarded without penalty provided the card was issued with a 10-year expiration date. A passport is not required.

	Card Expires:	04/02/10
	¢.	
UNITED STATES OF AMI	RICA PERMANENT RESID	ENT
	CIMEN	
TE	T V	and the second se
1 (m. m) (m. 10)	000-001 IR1	A COLORED
De	ocratic Republic of Congo of Birth Sex	10,105
17	11G 1958 E	
	Expires: 04/02/10	

DHS 2010 Version

The 1993 version resident card should no longer be valid. If a passenger presents this card for boarding, it is strongly recommended the agent contact an RCLG prior to boarding. **Carrier Information Guide**

Notice of Action

A Conditional Resident with an expired Resident card (with a two-year expiration date) may be boarded if also in possession of a Notice of Action (Form I-797). The Notice of Action extends the validity of the card for a specified length of time, generally one year. The "Receipt Date" of the form has no effect on the validity of the card. A passport is not required.

And a state of a state	1-197C, Notice of Action	
Notice of Artic Proves	105- Calina o. ma	
=	NOTION STATUTE AND	Category P26
The dates straight parts and the second straight parts and straight parts a	PERMANENT RESIDENT	CARD
	C1USA0223456791EAC9700051 4910040M9411014CAN<	
No will be stilled experiency peer when deep dates into a still be for part events. The second second second second second second the second second second second second second of the second second second second second second the second seco	in to an always that same.	
	and a second	
and the second se	IRES 11/01/94	

Note: Appearance and data elements of Form I-797 may vary dependent on issuing office.

ADIT Stamps

A Lawful Permanent Resident (LPR) may re-enter the United States with a valid Alien Documentation Identification and Telecommunication (ADIT) Stamp. The ADIT Stamp is provided to an LPR as temporary evidence of his/her resident status. An ADIT Stamp may be affixed to a passport or to Form I-94.

CBP Version

USCIS Version

Immigrant Visa

An immigrant visa is issued by the Department of State and will be affixed inside the passport of the immigrant.

Once an immigrant has been admitted to the United States the immigrant visa becomes a re-entry document, valid for one year from the endorsement date. The statement "UPON **ENDORSEMENT SERVES AS TEMPORARY I-551 EVIDENCING** PERMANENT RESIDENCE FOR 1 YEAR" will be printed in the body of the visa directly above the machine-readable zone. This documentation is acceptable for travel and employment purposes and is intended to replace the ADIT stamp.

Permit to Re-Enter

A Lawful Permanent Resident may reenter the United States with Permit to Re-Enter (Form I-327) without possession of a Permanent Resident Card. Absence from the United States may exceed one year when a Re-Entry Permit is presented.

2007 Version

Refugee Travel Document

A Refugee Travel Document (Form I-571) is valid for travel to or from the United States.

2005 Version

U.S. Customs and Border Protection

Employment Authorization Documents (EAD)

Employment Authorization Documents (Form I-766) are issued to lawful temporary residents of the United States or certain non-immigrants as evidence of their authorization to accept employment. If the unexpired EAD is annotated on the front of the card "VALID FOR RE-ENTRY TO THE U.S." carriers may board these passengers presenting this document in conjunction with a valid passport or other valid travel documents.

Please note: Not all Employment Authorization Documents are valid for travel. If the front of the card is annotated "NOT VALID FOR RE-ENTRY" carriers must not board these passengers unless they have valid U.S. entry documents outlined in this guide.

VALID FOR REENTRY TO U.S.

Employment Authorization Document

The "Combo Card" (Form I-766) serves as a combination of evidence of an advance parole (Form I-512- on page 45) and of authorization for employment in the United States. If the unexpired EAD is annotated on the front of the card "SERVES AS I-512 ADVANCE PAROLE" carriers may board these passengers presenting this document in conjunction with a valid passport or other valid travel documents.

Parole Authorization

A Parole Authorization (Form I-512) allows the bearer to apply for entry or re-entry to the United States. An individual presenting this document may be boarded up to the document's expiration date. An endorsement of the document by any stamp does not extend the printed expiration date on the Parole Letter.

andly Name)	(Given Name)		(Mills Name)	Flats Broad	
				9/20/2005 AF A099076871	
Manager Barry LL15				MOCIVIDAD2327	(B)
08/25/1942	CANADA	dista ta Tawai	clinate on Physics	whenti di Jonaitta a	
Addatos y high Toronkoy under the Pile	(Same North	and Nemery - Ways	(Second on the	united (States	est Carter
momentum of this sharksmath will as	a star a day of the	and the second second	and a street		4.
Bout Sability ander sector 272 c					
memory of the original of the ab	Concern prior in	9/19/2006	fi sufficiente an inter	ignion officer at a po	with every
the United States to petroit the sale	and broom, whose planty	Aph appears been at	attes the United So	ues;	
X As an alian purelled pairs	mant to unview 21264259	d the loanigization and	Nationality Act.		
1ª					
			وتجعوا ليطا بالمتنا والتعا	proticies and Nationality A	et. The
AUDIORIZATION: The butler	of the patter colors is at ap-	states for all period in the	the design of the local data	of the difference of the	
Induce departed the Linited States	a toropostarily and intendents a	ours to the Linited States	to essure proceeding	of the adjustment of their the Delay States pur-	see. Scoard ha
holder departed the United Base application. Contingent spat his the authority of the Director, Nat	a temportarily and intends to a to a her prime facto eligibility most Benefits Conter climate	many to the United States the helder of this Stores for known in the Manual	to tostume processing ent dual he paralist in Service Centrals, VA	mai the United States put	south the
Index departed the United Name application. Contempost upon his the authority of the Director, Nam APPLICICIED N. POR. PARCEL	a temporarily and intends to a sor her prime facto eligibility acad Breactics Contry Content (INTO THE UNITED STAT	rum to the United Botton , the helder of this Boson ly known in the Mission (55. Parete in automatical I	to statures proceeding one dual he paralish i Service Connets. VA lar and your	Into the United States pur ALED FOR MULTIPLE	coast to
Initial departed the Detail Rate application. Contragent spart for the automy of the Director, Net APPLIC ATIONS FOR PARCEL NODICE TO APPLICATO. Pro-	the product of the second seco	man to the United States the heiline of this States by Recent as the Manual ES. Parete is automated I will present part to state	to macro proceeding and shall be parated to Service Contexts. VA for one year.	Into the United States pur ALED FOR MERTIPLE	taat to
 Isolar-depend for United Rows application. Configurat apad lo Bio-autority of the Distance, Nar APPLIC CELONG HOR PARDIAL NUTICE TO APPLICANT. Pro- memors to the United Status. If you Are, It and April 1, 1977, pages 	composing and relative to a or her prime factor eligibility and Benefits Conter General UNITY THE CAST PED WAY remains of this softwards or adjustment is denied, you are adjustment is denied, you	many to the United States the builder of this imment by known as the Manual Ed. Parete to anticercial I rail points pair to intradu- oid be subject to remain will be subject to remain	to essuante proceeding one dual he panolad o Sarvice Cantaris. VA le ante you e youe application for proceeding under as and 100 days helies o	nue the Childred Name part ALED POIR MELETIPES a subpartment of basics oper muon 275(5)(1) or 240 of analysing for adjustment of	etualet No of prove Mac Federature
Bolder departed des Licited Rowe applications: Contingent los des automys of the Deceber, Nex APPLIC CETURA FOR PARCES NUTICE TO APPLICATE Participation of the Licited Rotes. If an Art. If although 1, 1997, pages and the Royel 1, 1997, pages	composing out offends to a or her prime factor eligibility and Boards Control General General UNITY THE UNITED STAT semance of this sucherstates or adjustment is denied, you over adjustment in denied, you over adjustment in denied, you	man to the United States the basister of the States by known as the Maximum ES. Parents to collection I will present you to return will be autyper to tensorial United States for event if of the Ast when you around	to taskerse processing one chall be parated in Service Corner's. VA for any year a proor application for proceeding under an any 190 days believe a to be the Consult States	the the United States per- station point website the adjustment of states op- muse 23555(1) or 240 of ophysing for adjustment of the states of the processing	et pour the feature
 Isolar-depend for United Rows application. Configurat apad lo Bio-autority of the Distance, Nar APPLIC CELONG HOR PARDIAL NUTICE TO APPLICANT. Pro- memors to the United Status. If you Are, It and April 1, 1977, pages 	composing out offends to a or her prime factor eligibility and Boards Control General General UNITY THE UNITED STAT semance of this sucherstates or adjustment is denied, you over adjustment in denied, you over adjustment in denied, you	man to the United States the basister of the States by known as the Maximum ES. Parents to collection I will present you to return will be autyper to tensorial United States for event if of the Ast when you around	to taskerse processing one chall be parated in Service Corner's. VA for any year a proor application for proceeding under an any 190 days believe a to be the Consult States	the the United States per- station point website the adjustment of states op- muse 23555(1) or 240 of ophysing for adjustment of the states of the processing	et pour the feature
Incide depend the Unref Barry application. Coveringent input in the authority of the Director, Net APPLIC ATUDNE POINT PARLING WORLD TO APPLICATE The remove to the Unref States. If you remove to the Unref States. If you have the Thread Interferentiate you any the Thread Interferentiate you any the Thread Interferentiate.	composing out offends to a or her prime factor eligibility and Boards Control General General UNITY THE UNITED STAT semance of this sucherstates or adjustment is denied, you over adjustment in denied, you over adjustment in denied, you	man to the United States the basister of the States by known as the Maximum ES. Parents to collection I will present you to return will be autyper to tensorial United States for event if of the Ast when you around	to taskerse processing one chall be parated in Service Corner's. VA for any year a proor application for proceeding under an any 190 days believe a to be the Consult States	the the United States per- station point website the adjustment of states op- muse 23555(1) or 240 of ophysing for adjustment of the states of the processing	et pour the feature
Incide depend the Unref Barry application. Coveringent input in the authority of the Director, Net APPLIC ATUDNE POINT PARLING WORLD TO APPLICATE The remove to the Unref States. If you remove to the Unref States. If you have the Thread Interferentiate you any the Thread Interferentiate you any the Thread Interferentiate.	composing out offends to a or her prime factor eligibility and Boards Control General General UNITY THE UNITED STAT semance of this sucherstates or adjustment is denied, you over adjustment in denied, you over adjustment in denied, you	man to the United States the basister of the States by known as the Maximum ES. Parents to collection I will present you to return will be autyper to tensorial United States for event if of the Ast when you around	to taskerse processing one chall be parated in Service Corner's. VA for any year a proor application for proceeding under an any 190 days believe a to be the Consult States	the the United States per- station point website the adjustment of states op- muse 23555(1) or 240 of ophysing for adjustment of the states of the processing	et pour the feature
Incide depend the Unref Barry application. Coveringent input in the authority of the Director, Nat APPLIC ATUDNE POINT PARTICLE WORLD TO APPLICATE The remove to the Unref States. If you remove to the Unref States. If you want of the Unref States. If you you may the Thread I madrimentative you may the Thread I madrimentative you application. If you are from	composing out offends to a or her prime factor eligibility and Boards Control General General UNITY THE UNITED STAT semance of this sucherstates or adjustment is denied, you over adjustment in denied, you over adjustment in denied, you	man to the United States the basister of the States by known as the Maximum ES. Parents to collection I will present you to return will be autyper to tensorial United States for event if of the Ast when you around	In statute prezident ers shall be provide i Sarvice Camark. VA is and your a prezident anglitation far precessing ander to an 190 dace trainer and an 190 dace trainer to in the Committance Trainer	mu the United States part ALEO FOR MELTIPE. It adjustment of inters up- ones 325/621 we 240 of addying for adjustment of addying for adjustment of the States Adjustment of	et pour the feature
Incide depend the Unref Barry application. Coveringent input in the authority of the Director, Nat APPLIC ATUDNE POINT PARTICLE WORLD TO APPLICATE The remove to the Unref States. If you remove to the Unref States. If you want of the Unref States. If you you may the Thread I madrimentative you may the Thread I madrimentative you application. If you are from	composing out offends to a or her prime factor eligibility and Boards Control General General UNITY THE UNITED STAT semance of this sucherstates or adjustment is denied, you over adjustment in denied, you over adjustment in denied, you	man to the United States the balance of the States by known as the Maximum ES. Parents to collection I will present you to stream will be autyper to tensorial United States for event if of the Ast when you around	In statume processing were shall be provide in Service Connects. VA for any year a year application for proceedings and/or as an 100 days before the db Connection or readministration.	nu the Union Scane part ALEO POR MERTING a signerment of teacs upon ones 125/6/21 to 240 of applying for adjustment of an instant. The processing day for your adjustment of NextTornal	et yner He Yner yn d e dana
Andre depend for Deale flore application. Configurat applic to the automy of the Disease, Net Array & Collaboration for Manadara Array & Collaboration for Manadara Manadara and Angel 1, 1975, pairs present for the Disease of the applications to be appreciate applications to be appreciate	composently and products on or here proton Scheduler designing word Beaching Concerc (Samo (2017) THE CARLED STATA (2017) THE CARLED STATA annual of this Authorstation and advances in the Authorstation and advances in the Authorstation on a Authorstation (2017) and a Author scheduler Scheduler, you will word ad authorstation, you will word ad authorstation.	man to the United States the balance of the States by known as the Maximum ES. Parents to collection I will present you to stream will be autyper to tensorial United States for event if of the Ast when you around	In statume processing end utility prantial in Scretce Commit- Via in and your in proceeding under the proceeding under the proceeding under the proceeding under the proceeding under the proceeding under the proceeding under the proceeding under the proceeding u	no the United Scate per LLD POR WELTING responses of Status up- one 3255071 or 240 of carbon 25 for the 240 of carbon 25 for the status of the status of the status of the status of the status of N attornal active Center	et yner He Yner yn d e dana
Incide depend the Unref Barry application. Coveringent input in the authority of the Director, Nat APPLIC ATUDNE POINT PARTICLE WORLD TO APPLICATE The remove to the Unref States. If you remove to the Unref States. If you want of the Unref States. If you you may the Thread I madrimentative you may the Thread I madrimentative you application. If you are from	composently and products on or here proton Scheduler designing word Beaching Concerc (Samo (2017) THE CARLED STATA (2017) THE CARLED STATA annual of this Authorstation and advances in the Authorstation and advances in the Authorstation on a Authorstation (2017) and a Author scheduler Scheduler, you will word ad authorstation, you will word ad authorstation.	man to the United States the balance of the States by known as the Maximum ES. Parents to collection I will present you to stream will be autyper to tensorial United States for event if of the Ast when you around	In statume processing and utility provide in Service Connets Via in our system proceeding under an proceeding under an in 100 days believe a in a dire United Tation (and Tational United (and International United)	nu the Union Scane part ALEO POR MERTING a signerment of teacs upon ones 125/6/21 to 240 of applying for adjustment of an instant. The processing day for your adjustment of NextTornal	et pour the the feature, grif d'annes
Index depend the Linear flave application. Configure applic the dependence of the Disearch, Net APPLIC COMPRESSION For memory to the Linear States. If the Art Ward Orthogon Ford Participants are grant applications in the application in the approval.	composently and products on or here proton Scheduler designing word Beaching Concerc (Samo (2017) THE CARLED STATA (2017) THE CARLED STATA annual of this Authorstation and advances in the Authorstation and advances in the Authorstation on a Authorstation (2017) and a Author scheduler Scheduler, you will word ad authorstation, you will word ad authorstation.	man to the United States the balance of the States by known as the Maximum ES. Parents to collection I will present you to stream will be autyper to tensorial United States for event if of the Ast when you around	In statume processing and utility provide in Service Connets Via in our system proceeding under an proceeding under an in 100 days believe a in a dire United Tation (and Tational United (and International United)	ena die biolofi Santa para LLD POR MELTIPES « adjuerment of mans says enditytement of mans says enditytement of mans says enditytement of adjuerment of the same discrete presenting der for your adjuerment of Notformal Incline Construction Mathematics Others	et pour the the feature, grif d'annes
Index depend the Linear flave application. Configure applic the dependence of the Disearch, Net APPLIC COMPRESSION For memory to the Linear States. If the Art Ward Orthogon Ford Participants are grant applications in the application in the approval.	composently and products on or here proton Scheduler designing word Beaching Concerc (Samo (2017) THE CARLED STATA (2017) THE CARLED STATA annual of this Authorstation and advances in the Authorstation and advances in the Authorstation on a Authorstation (2017) and a Author scheduler Scheduler, you will word ad authorstation, you will word ad authorstation.	man to the United States the balance of the States by known as the Maximum ES. Parents to collection I will present you to stream will be autyper to tensorial United States for event if of the Ast when you around	In statume processing and utility provide in Service Connets Via in our system proceeding under an proceeding under an in 100 days believe a in a dire United Tation (and Tational United (and International United)	ena die bisinel Santa para LLD POR MELTIPAE e adjuerment of since spin constitution 2006 di optimisti di since spin constitution di adjuerment ad la since di adjuerment adjuerment ad la since di adjuerment adjuerment ad la since di adjuerment adjuerment adjuerment adjuerment adjuerment adjuerment adjuerment adjuerment adjuerment adjuerment adjuerment adjue	er ynw de ynw de fewere, gef d'mateu
Index depend the Linear flave application. Configure applic the dependence of the Disearch, Net APPLIC COMPRESSION For memory to the Linear States. If the Art Ward Orthogon Ford Participants are grant applications in the application in the approval.	composently and products on or here proton Scheduler designing word Beaching Concerc (Samo (2017) THE CARLED STATA (2017) THE CARLED STATA annual of this Authorstation and advances in the Authorstation and advances in the Authorstation on a Authorstation (2017) and a Author scheduler Scheduler, you will word ad authorstation, you will word ad authorstation.	man to the United States the balance of the States by known as the Maximum ES. Parents to collection I will present you to stream will be autyper to tensorial United States for event if of the Ast when you around	In statume processing and utility provide in Service Connets Via in our system proceeding under an proceeding under an in 100 days believe a in a dire United Tation (and Tational United (and International United)	ena die bisinel Santa para LLD POR MELTIPAE e adjuerment of since spin constitution 2006 di optimisti di since spin constitution di adjuerment ad la since di adjuerment adjuerment ad la since di adjuerment adjuerment ad la since di adjuerment adjuerment adjuerment adjuerment ad la since di adjuerment adjuerme	er ynw de ynw de fewere, gef d'mateu
Index depend the Linear flave application. Configure applic the dependence of the Disearch, Net APPLIC COMPRESSION For memory to the Linear States. If the Art Ward Orthogon Ford Participants are grant applications in the application in the approval.	composently and products on or here proton Scheduler designing word Beaching Concerc (Samo (2017) THE CARLED STATA (2017) THE CARLED STATA annual of this Authorstation and advances in the Authorstation and advances in the Authorstation on a Authorstation (2017) and a Author scheduler Scheduler, you will word ad authorstation, you will word ad authorstation.	man to the United States the basister of the States by known as the Maximum ES. Parents to collection I will present you to return will be autyper to tensorial United States for event if of the Ast when you around	In statume processing and utility provide in Service Connets Via in our system proceeding under an proceeding under an in 100 days believe a in a dire United Tation (and Tational United (and International United)	ena die bisinel Santa para LLD POR MELTIPAE e adjuerment of since spin constitution 2006 di optimisti di since spin constitution di adjuerment ad la since di adjuerment adjuerment ad la since di adjuerment adjuerment ad la since di adjuerment adjuerment adjuerment adjuerment ad la since di adjuerment adjuerme	er ynw de ynw de fewere, gef d'mateu
Index depend the Linear flave application. Configure applic the dependence of the Disearch, Net APPLIC COMPRESSION For memory to the Linear States. If the Art Ward Orthogon Ford Participants are grant applications in the application in the approval.	composetty and principle on entropy of the cityphing word theoretis Concerc (Same (2007) THE CARTER STATA (2007) THE CARTER STATA CONTROL (2007) CONTROL (2007) and a concerc of the Authorstone on a characteristic in Authorstone on a characteristic in Authorstone on a concerc of the Authorstone of Baseboard Ray, you will word a baseboard Ray, you will be a baseboard Ray, you will baseboard Ray, you wil	man to the United States the basister of the States by known as the Maximum ES. Parents to collection I will present you to return will be autyper to tensorial United States for event if of the Ast when you around	In statume processing and utility provide in Service Connets Via in our system proceeding under an proceeding under an in 100 days believe a in a dire United Tation (and Tational United (and International United)	ena die bisinel Santa para LLD POR MELTIPAE e adjuerment of since spin constitution 2006 di optimisti di since spin constitution di adjuerment ad la since di adjuerment adjuerment ad la since di adjuerment adjuerment ad la since di adjuerment adjuerment adjuerment adjuerment ad la since di adjuerment adjuerme	er ynw de ynw de fewere, gef d'mateu
Index depend the Linear flave application. Configure applic the dependence of the Disearch, Net APPLIC COMPRESSION For memory to the Linear States. If the Art Ward Orthogon Ford Participants are grant applications in the application in the approval.	composetty and principle on entropy of the cityphing word theoretis Concerc (Same (2007) THE CARTER STATA (2007) THE CARTER STATA CONTROL (2007) CONTROL (2007) and a concerc of the Authorstone on a characteristic in Authorstone on a characteristic in Authorstone on a concerc of the Authorstone of Baseboard Ray, you will word a baseboard Ray, you will be a baseboard Ray, you will baseboard Ray, you wil	man to the United States the basister of the States by known as the Maximum ES. Parents to collection I will present you to return will be autyper to tensorial United States for event if of the Ast when you around	In statume processing and utility provide in Service Connets Via in our system proceeding under an proceeding under an in 100 days believe a in a dire United Tation (and Tational United (and International United)	ena die bisinel Santa para LLD POR MELTIPAE e adjuerment of since spin constitution 2006 di optimisti di since spin constitution di adjuerment ad la since di adjuerment adjuerment ad la since di adjuerment adjuerment ad la since di adjuerment adjuerment adjuerment adjuerment ad la since di adjuerment adjuerme	er ynw de ynw de fewere, gef d'mateu
Index depend the Linear flave application. Configure applic the dependence of the Disearch, Net APPLIC COMPRESSION For memory to the Linear States. If the Art Ward Orthogon Ford Participants are grant applications in the application in the approval.	composetty and principle on entropy of the cityphing word theoretis Concerc (Same (2007) THE CARTER STATA (2007) THE CARTER STATA CONTROL (2007) CONTROL (2007) and a concerc of the Authorstone on a characteristic in Authorstone on a characteristic in Authorstone on a concerc of the Authorstone of Baseboard Ray, you will word a baseboard Ray, you will be a baseboard Ray, you will baseboard Ray, you wil	man to the United States the basister of the States by known as the Maximum ES. Parents to collection I will present you to return will be autyper to tensorial United States for event if of the Ast when you around	In statume processing and utility provide in Service Connets Via in our system proceeding under an proceeding under an in 100 days believe a in a dire United Tation (and Tational United (and International United)	ena die bisinel Santa para LLD POR MELTIPAE e adjuerment of since spin constitution 2006 di optimisti di since spin constitution di adjuerment ad la since di adjuerment adjuerment ad la since di adjuerment adjuerment ad la since di adjuerment adjuerment adjuerment adjuerment ad la since di adjuerment adjuerme	er ynw de ynw de fewere, gef d'mateu
Index depend for United face application. Configure applic the dependence of the Densen, Net APPLIC (UNIN FOR PARADA) MODE TO APPLICATION FOR PARADA NUMBER OF APPLICATION FOR PARADA NUMBER OF APPLICATION FOR PARADA Internet of the Second States of the application in the approval.	composetty and principle on entropy of the cityphing word theoretis Concerc (Same (2007) THE CARTER STATA (2007) THE CARTER STATA CONTROL (2007) CONTROL (2007) and a concerc of the Authorstone on a characteristic in Authorstone on a characteristic in Authorstone on a concerc of the Authorstone of Baseboard Ray, you will word a baseboard Ray, you will be a baseboard Ray, you will baseboard Ray, you wil	man to the United States the basister of the States by known as the Maximum ES. Parents to collection I will present you to return will be autyper to tensorial United States for event if of the Ast when you around	In statume processing and utility provide in Service Connets Via in our system proceeding under an proceeding under an in 100 days believe a in a dire United Tation (and Tational United (and International United)	ena die bisinel Santa para LLD POR MELTIPAE e adjuerment of since spin constitution 2006 di optimisti di since spin constitution di adjuerment ad la since di adjuerment adjuerment ad la since di adjuerment adjuerment ad la since di adjuerment adjuerment adjuerment adjuerment ad la since di adjuerment adjuerme	er ynw de ynw de fewere, gef d'mateu
Index depend for United face application. Configure applic the dependence of the Densen, Net APPLIC (UNIN FOR PARADA) MODE TO APPLICATION FOR PARADA NUMBER OF APPLICATION FOR PARADA NUMBER OF APPLICATION FOR PARADA Internet of the Second States of the application in the approval.	energoenzity and principle on energoenzity and principle on energy and the answer of the surface and protocol multi-characteristic an adjustment in Admith, year on adjustment in Admith, year on adjustment in Admith, year on adjustment in Admith, year on adjustment in Admith, year of the surface adjustment in Admith, year of the adjustment in Admith, year of the adjustment in Admithentian adjustment in Adjustment adjustment in Adjustment adjustment in Adjustment adju	man to the United States the basister of the States by known as the Maximum ES. Parents to collection I will present you to return will be autyper to tensorial United States for event if of the Ast when you around	In statume processing we shall be parallel Storike Commit-VA to any system in your explication in proceeding under to any 100 days ballen we in the Commit taxes readers within a set in the Commit taxes readers within a set interview.	ena die bisinel Santa para LLD POR MELTIPAE e adjuerment of since spin constitution 2006 di optimisti di since spin constitution di adjuerment ad la since di adjuerment adjuerment ad la since di adjuerment adjuerment ad la since di adjuerment adjuerment adjuerment adjuerment ad la since di adjuerment adjuerme	tudet to or your Veletions gef of states

Note: Appearance and data elements of Form I-512 may vary dependent on issuing office

Part II

Transportation Letter

A transportation letter may be issued to a U.S. Citizen, Lawful Permanent Resident, or Refugee at a U.S. Embassy or Consulate. This letter is sufficient for entry provided the holder of the letter travels before the expiration date of the letter.

Note: Appearance and data elements may vary dependent on issuing office. Letters may be issued by the U.S. Department of State, Immigration and Customs Enforcement, Customs and Border Protection, or Citizenship and Immigration Services.

Transportation Letter, continued

The Department of State may issue transportation letters to refugees and asylees on the Lincoln visa foil. The visa foil may be affixed on a passport or a Department of State Form DS-232 if the bearer does not have a passport.

The foil will have the following information in the "Annotation" block. "NOT A VISA. FOIL PREPARED AT DHS REQUEST. MAY BE BOARDED WITHOUT TRANSPORTATION CARRIER LIABILITY." In addition, the visa class will be annotated as either "ZZ" or "YY".

Visitor Visas

Each visitor to the United States is required to be in possession of a visa specific to their purpose of travel (unless exempted).

Teslin Visa

48

U.S. Border Crossing Cards

The Border Crossing Card (BCC) issued by the U.S. Department of State, is a credit card sized plastic card that combines a B1/ B2 tourist visa with a Border Crossing Card. The Border Crossing Card will be issued only to Mexican nationals who are residents in Mexico in areas along the U.S.– Mexican border.

United Nations Laissez - Passer

The United Nations Laissez - Passer is an acceptable travel document for entry to the United States providing a class "G4" U.S. visa is affixed within.

03	CA/EX/CSD LJ	8 2	20042112930 View	014 Tunn /Class
	NUTVT Prospect Nutritier 123456789 Entran N Accounting	F F 29JUL2004	L2DEC1966 12DEC1966 1000000 Date 28JUL2014	CAN 100
A NOT	THIS IS A SA	MPLE VISA	73	205564

U.S. Customs and Border Protection

Part IV:

Visa Classifications

Part IV

PART IV: Visa Classifications

- A-1 Govt. Official and immediate family
- A-2 Govt. Official and immediate family
- A-3 Employee of A-1 or A-2
- B-1 Temporary Visitor for business
- B-2 Temporary Visitor for pleasure
- C-1 Transiting directly through U.S.
- C1D Combined transit and crewman visa
- C-2 Travel to the United Nations
- C-3 Govt. Official, immediate family/employee transit U.S.
- D-1 Crewman departing on same vessel of arrival
- D-2 Crewman departing by other vessel or conveyance
- E-1 Treaty trader, spouse and children
- E-2 Treaty investor, spouse and children
- E-3 Australian Nationals in a specialty occupation
- F-1 Academic Student
- F-2 Spouse or child of F-1
- G-1 Representatives and employees of international organizations
- G-2 Representatives and employees of international organizations
- G-3 Representatives to and employees of international organizations
- G-4 Representatives to and employees of international organizations
- G-5 Employee or member of immediate family of G1-4
- H-1B Specialty Occupations
- H-1B1 Free Trade Professionals from Chile and Singapore
- H1C Nurse
- H-2A Temporary Agriculture Worker
- H-2B Temporary Agriculture Worker skilled / unskilled
- H-3 Industrial trainee
- H-4 Spouse or child of H1-H3
- I Foreign media representative and immediate family
- J-1 Exchange visitor
- J-2 Spouse or child of J-1
- K-1 Fiancé (e) of U.S. Citizen
- K-2 Child of K-1
- K-3 Spouse of U.S. Citizen
- K-4 Child of K-3
- L-1 Intra-company transferee
- L-2 Spouse or child of L-1
- M-1 Vocational Student or other non-academic student
- M-2 Spouse or child of M-1
- N-8 Parent of foreign Nat'l classified as a Special Immigrant
- N-9 Child of N-8 or Special Immigrant
- NATO-1 Representatives and families
- NATO-2 Representatives and families
- NATO-3 Representatives and families
- NATO-4 Representatives and families
- NATO-5 Employees of NATO 1-4
- NATO-6 Employees of NATO 1-4
- NATO-7 Employee of NATO 1-6 or immediate family

- O-1 Extraordinary ability
- O-2 Accompany /assist O-1
- O-3 Spouse or child of O-1 O-2
- P-1 Individual or team athletes, Entertainment Group
- P-2 Artists and entertainers in reciprocal exchange programs
- P-3 Artists and entertainers in culturally unique program
- P-4 Spouse or child of P-1 P-3
- Q-1 International cultural exchange
- Q-2 Irish Peace Process Cultural
- Q-3 Spouse or child of Q-1-Q-2
- R-1 Religious worker
- R-2 Spouse or child of R-1
- S Special non-immigrant
- T Special non-immigrant
- U Special non-immigrant
- TN Trade visa for Canada & Mexico, NAFTA
- TD Spouse or child of TN
- V-1 Spouse of Legal Permanent Resident (LPR)
- V-2 Child of V-1
- V-3 Derivative Child of V-1 or V-2
- YY Department of State visa issued in lieu of tranportation letter
- ZZ Department of State visa issued in lieu of tranportation letter

Part V:

Fineable Offenses Table

Part V

PART V: Fineable Sections of the Immigration and Nationality Act (INA)

The table below includes fines issued by CBP as according to the INA. Please refer to the INA and applicable regulations for further elaboration.

Ina Sec	Circumstance	Max. Fine
231(a)	No I-94 or wrong type of I-94 upon arrival.	\$330
231(b)	Non-submission or improper completion of I-94 at departure.	\$330
234	No advance notice of aircraft arrival or aircraft landing at unauthorized place.	\$2,200
243(c)	Failure to remove passenger as ordered [ref. 241(d)(3)].	\$2,000
	Failure to pay passenger removal expenses as ordered [ref. 241(e)].	\$2,000
	Failure to receive back passenger as ordered [ref. 241(d)(1)].	\$2,000
	Failure to detain stowaway until inspected [ref. 241(d)(2)].	\$2,000
	Failure to pay for stowaway removal as ordered [ref. 241(e)].	\$2,000
	Failure to remove stowaway [ref. 241(d)(2)(C)].	\$5,000
251	Failure to provide complete list of alien crew upon arrival.	\$220
	Failure to report illegally-landed alien crew.	\$220
	Failure to provide complete list of alien crew upon departure.	\$220
	Performance of unauthorized longshore work by alien crew [ref. 258].	\$5,500

254(a)(1)	Failure to detain alien crewman prior to inspection.	\$3,300
254(a)(2)	Failure to detain alien crewman as ordered.	\$3,300
254(a)(3)	Failure to remove alien crewman as ordered.	\$3,300
255	Employment on passenger vessels of crewmen with certain afflictions.	\$1,100
256	Improper discharge of alien crewman.	\$3,300
257	Bringing alien to the U.S. as crewman with intent to evade INS laws.	\$11,000
271	Failure to prevent unauthorized landing of aliens	\$3,300
272	Bringing an alien subject to refusal on a health-related ground.	\$3,300
273(a)(1)	Bringing an alien without a valid unexpired entry document.	\$3,300
273(a)(2)	Taking a fee, deposit, or consideration as a condition of boarding an alien.	\$3,300

U.S. Customs and Border Protection

60

Part VI:

Quick Reference Travel Document Charts

United States Citizens require one of the following:

US Passport

Military ID Card (with official travel orders)

Merchant Mariner Card

NEXUS Card (at Nexus kiosk only)

United States Citizens require one of the following (continued):

	U.S. Communicated
	AUTHORIZATION TO TRANSPORT ALIEN TO THE UNITED STATES
This I	lssued: Document Valid Until: ment Number:
Date/ Perm	t of Bearer: Place of birth: nanent Resident Card Number: or Number:
то:	Transportation Company
photo Immi tampi which above hours	tatistis of disis document will authorize a transportation company to accept the named bearse whose graph a stand-ed, on board for travel to the line of states without hisbitity and performs 72(h) of the gration and Nationality. Act for this single trip nalese otherwise noted. Is the event of evidence of trig with this tilter on with he every of this trie directed in the DPO forties or with the werdges in these letters are conveyed, the transportation company is requested not to board the person named and to report the evidence of timority in office at <u>insert is it</u> , number] or after normal business to call the Embassy Daty Officer at: <u>(insert is it, number)</u>
TO:	Customs and Border Protection (CBP) Officer at Port of Entry
posse e.g.,	earer of this document, who appears to be a lawful permanent resident of the United States, is not in ssion of a Alien Registration Card (1-551) for the stated reason that it was reported (insert what applies Lost, Stolen, Expired, Multiated) while temporarily outside of the United States. This document was I to allow the bearer to board a carrier and make application for admission to the United States.
port o retain	etter in no way constitutes an obligation on the United States Government to admit the alien. CBP at the f entry has sole and exclusive authority to admit the above named alien. A copy of this letter has been ed by this office along with the bearer's sworn alfidavit as to his/her claimed status as a Lawful Permanent en alien of the United States.
Issue	d by:
Telep	hone:
	Photo

Canadian and Bermudan Citizens require one of the following:

NEXUS Card (at Nexus kiosk only)

Passport and Border Crossing Card

PASAPORTE

Part VI

U.S. Customs and Border Protection

OR

VWP Eligible Travelers require the following:

With

VWP Eligible Passport

Machine Readable Passport

U.S. Customs and Border Protection

VWP Eligible Travelers (continued):

Greek Passport

All Others require the following:

Passport and Visa

Part VI

Documentary Requirements for DEPARTURE by Air

United States Citizens require one of the following:

Passport

NEXUS Card

Military ID Card (with official travel orders)

Merchant Mariner Card

U.S. Customs and Border Protection

Documentary Requirements for DEPARTURE by Air

Lawful Permanent Residents require one of the following:

Permanent Resident Card

Passport

DHS Travel Document

Parole Letter

U pertension inchings for one year.	U A	U promotion ministra-
D Differe H KMPLOYMENT ALTHORDAR	1	D Padroffer B
X 5421	*	CODOHO
2 344	~)	COODHQ 149

Carrier Information Guide

Documentary Requirements for DEPARTURE by Air

Canadian Citizens require one of the following:

NEXUS Card

Passport

All Others require a passport or Emergency Travel Document or Removal Order.

Documentary Requirements for Departure by Air

Examples of documents **not** acceptable for entry to or departure from the United States by air:

- Driver's License
- Birth Certificate
- Citizenship Certificiate (or Card)
- Naturalization Certificate
- Matricula Consular
- Cedula
- National Identification Card

When in doubt, contact the CBP Regional Carrier Liaison Group (RCLG) or the nearest Port of Entry.

Documentary Requirements by LAND & SEA

United States Citizens require one of the following:

US Passport

US Passport card

SENTRI Card

NEXUS Card

State or Provincial Issued Enhanced Drivers License

Enhanced Tribal Card

Part VI

Documentary Requirements by LAND & SEA

Canadian Citizens require one of the following:

NEXUS Card

Passport

SENTRI Card

diam'r.

all a based and

1-1 125.103

start of starts

State or Provincial Issued Enhanced Drivers License

Carrier Information Guide

Part VI

U.S. Customs and Border Protection

Part VII:

The Advance Passenger Information System

The Advance Passenger Information System (APIS) was developed by the U.S. Government in 1989 as a voluntary program in cooperation with the airline industry. The APIS program established a system for the electronic transmission of flight manifest information including passenger and crew biographic data. Mandatory APIS requirements were first established under the Aviation and Transportation Security Act of 2001, the Enhanced Border Security and Visa Reform Act of 2002 and the 2004 Intelligence Reform and Terrorism Prevention Act (IRTPA).

APIS Pre-Departure and APIS Quick Query (AQQ) for Commercial Air Carriers

On August 23, 2007, CBP published the APIS Pre-Departure Final Rule, providing a 180 day implementation period, with an effective date of February 19, 2008. This rule amends existing regulations and provides three options for commercial air carriers to transmit data:

Non-Interactive Batch is the existing method for carriers transmitting APIS data. Under the Final Rule carriers employing this method transmit data no later than 30 minutes prior to securing the aircraft doors.

Interactive Batch is the new interactive capability where carriers transmit data no later than 30 minutes prior to securing the aircraft doors and receive an automated watch list screening response.

APIS Quick Query (AQQ) is the new functionality where carriers transmit single APIS messages as passengers check in for a flight. Data can be transmitted up to the time of the securing the aircraft doors, and carriers receive an interactive watch list screening result.

CBP continues to work with carriers and service providers to implement changes for AQQ and to comply with the subsequent requirements of the Electronic System for Travel Authorization. CBP also continues to work closely with the Transportation Security Administration (TSA) to align processes for the TSA Secure Flight Program.

If you have any questions regarding APIS, please contact your local Carrier Account Manager.

Part VII

U.S. Customs and Border Protection

Part VIII:

Human Trafficking

Part VIII

Potential Victims of Human Trafficking

Human trafficking differs from human smuggling in several ways, but the exploitation of a person is what separates one from the other. Smuggling is voluntary and generally the relationship with the smuggler ends after the border crossing. Human trafficking is involuntary, involves forced exploitation of a person through physical and/or psychological coercion, and is a crime against a person's human rights.

As a representative of an air carrier, you are in the unique position to observe passengers, providing you the opportunity to view indicators that would otherwise remain unknown. Indicators of human trafficking may be difficult to identify and in most cases the potential victim is complicit in the smuggling scheme. Some indicators are:

- Fear: Does the person look fearful, depressed, confused, or overly submissive?
- Abuse: Does the person have signs of physical abuse or signs of being deprived of food, water or sleep?
- Being Monitored or Controlled: Is the person closely watched by someone else? Are they allowed to speak on their own behalf? Do they have control over their travel documents?

The following are true stories relayed by fellow employees within the airline industry:

- An airline employee became suspicious of a trend she observed at a domestic ticket counter. She noticed that each week, on a specific day and time, a man purchased tickets for different single females who appear to be nationals of the same country. The tickets were for two West coast cities.
- A young girl traveling with an older man was physically forced through a line. The girl had no luggage or purse and appeared to be seeking the attention of other travelers.
- On a flight, a flight attendant spoke with teen prostitutes who claimed to be US citizens. They spoke of their inability to leave the prostitution ring. Their suspected pimp subsequently intervened and prevented any further communication with the flight attendant.

Death is not the only way to lose your life. Be alert. Be strong. Be free.

Ask for help if:

- Your identification documents are taken away from you.
- You are indebted to a smuggler or employer and must work off your debt.
- You or your family are threatened or abused.
- You are not allowed to leave your home or job or are subjected to limited movement.
- You are forced to do things against your will.
- You are denied any freedom of choice or human right.

CBP officers are trained to identify potential victims of human trafficking. In addition, they may discreetly warn travelers by providing them with Human Trafficking Information Cards (Right Image). These cards are also available in Chinese (Mandarin), French, Indonesian, Korean, Russian, Spanish, Thai, and Vietnamese.

All persons in the U.S., even those here illegally, are protected by and subject to U.S. laws. CBP works closely with ICE and other federal partners to ensure that victims of human trafficking will be protected, given safe haven, and referred for medical or other assistance. You may contact CBP's Regional Carrier Liaison Group in Honolulu (1-808-237-4632), New York (1-718-553-1783), or Miami (1-305-874-5444). These specially trained CBP Officers are available 24/7.

Carrier Information Guide

84

U.S. Customs and Border Protection

U.S. Customs and Border Protection Washington, D.C. 20229

www.cbp.gov

Publication 0000-0627